NASA/CR-2002-211442 # Influence of Crack-Tip Configurations on the Fracture Response of 0.04-Inch Thick 2024-T3 Aluminum Alloy Sheet William M. Johnston Analytical Services and Materials Inc., Hampton, Virginia ## The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - Email your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Telephone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 ## NASA/CR-2002-211442 # Influence of Crack-Tip Configurations on the Fracture Response of 0.04-Inch Thick 2024-T3 Aluminum Alloy Sheet William M. Johnston Analytical Services and Materials Inc., Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Contract NAS1-96014 # Influence of Crack-Tip Configurations on the Fracture Response of 0.04-Inch Thick 2024-T3 Aluminum Alloy Sheet William M. Johnston Analytical Services and Materials Inc. Hampton, Virginia #### **Abstract** A series of fracture tests were conducted on Middle-crack tension M(T) and compact tension C(T) specimens to determine the effects of specimen type, specimen width, notch tip sharpness and buckling on the fracture behavior of cracked thin sheet (0.04 inch thick) 2024-T3 aluminum alloy material. A series of M(T) specimens were tested with three notch tip configurations: (1) a fatigue pre-cracked notch, (2) a 0.010-inch-diameter wire electrical discharge machined (EDM) notch. and (3) a EDM notch sharpened with a razor blade. The test procedures are discussed and the experimental results for failure stress, load vs. crack extension and the material stress-strain response are reported. #### Introduction Thin sheet 2024-T3 aluminum alloy has been used in commercial aircraft fuselages for the past 50 years. As these commercial aircraft age, it is important to have fracture mechanics models developed to assess failure of the structure subjected to cracking scenarios such as multi-site-damage (MSD) and multi-element-damage (MED). When developing these methodologies it is important to first verify crack growth models using flat aluminum alloy sheets prior to addressing crack growth in the actual structure. The objective of this paper is to report the experimental results from fracture tests on 0.04-inch-thick 2024-T3 aluminum alloy specimens. The flat thin sheet tests were designed to demonstrate the effects of notch tip sharpness, specimen width, and buckling on the fracture behavior of 0.04-inch-thick 2024-T3 aluminum alloy material. The test procedures are discussed and the experimental results for failure stress, load versus crack extension and the material stress-strain are reported. ## **Experimental Procedure** The fracture behavior was characterized through a series fracture tests conducted on compact tension, C(T), and middle crack tension, M(T), specimens. The M(T) specimens were tested with and without anti-buckling guides for a variety of widths to generate experimental data to study the effects of crack buckling on fracture. A series of 12-inch-wide M(T) specimens were tested with three notch tip configurations to determine the effect of notch sharpness. The M(T) and C(T) specimens were configured in the L-T orientation. The L-T orientation represents orientating the crack perpendicular to the rolling direction and applying load parallel to the rolling direction. A schematic of a C(T) specimen is shown in Figure 1. One size C(T) specimen was tested (W=6 inches) with an initial crack length-to-width ratio (a/W) of approximately 0.4. All C(T) specimens were tested with guide plates and did not experience buckling. A schematic of a M(T) specimen is shown in Figure 2. M(T) specimens with four different widths (W=3, 12, 24, and 40 inches) were tested with an initial crack length-to-width ratio, 2a/W=1/3. The 12-inch-wide M(T) specimens were tested with three crack configurations: (1) a fatigue pre-cracked notch, (2) a 0.010-inch-diameter wire EDM notch, and (3) a sharpened EDM notch. The sharpened EDM notch was 0.010-inches-wide with the ends sharpened with a razor blade. The fatigue precracked M(T) and C(T) specimens were precracked at a stress-intensity factor of approximately $\Delta K = 8 \text{ ksi} \sqrt{\text{inch}}$. The specimens were fractured under displacement control, at a ramp rate in the range of 0.01-0.04 inch/minute. Experimental measurements of load and crack extension were made during the fracture tests. Tensile tests were conducted on standard 0.5-inch-wide rectangular tension specimens as shown in Figure 3. Three specimens were tested in the L direction (rolling direction). The tensile tests were conducted according to the ASTM E8 standard. Young's modulus, yield stress and ultimate tensile stress were calculated from the test data. A linear piecewise function was used to fit to the data. ### **Experimental Results** The measured failure loads from the C(T) tests are listed in Table 1. The failure stresses calculated from the M(T) tests with and without buckling constraint are listed in Table 2 and plotted in Figure 4. Results from the 12-inch-wide M(T) specimens show that notch tip sharpness did not affect the ultimate failure load of the fracture specimens. The following sections describe the crack length measurements made for each of the specimen types. #### **Crack Extension Data** Optical measurements of crack extension at the surface and the corresponding applied load were recorded for each of the C(T) specimen tests. The crack extension measurements were made on one surface of the specimens. The measurement data for specimens are listed in Table 3 and plotted in Figure 5. For the M(T) fracture tests the experimental setup generally allowed crack extension to be measured at both crack tips. The crack extension (Δa) results reported for the panels represent extensions at two crack tips listed as two columns of data in Tables 6-11. When the 3-inch-wide M(T) specimens were tested the total front crack length (2a) was recorded. The stresses reported are nominal stress values in the M(T) specimens defined by: $$\sigma = \frac{F}{W \cdot R} \tag{1}$$ where F is the applied load, W is the specimen width and B is the specimen thickness. The load vs. crack extension response for specimens with and without buckling constraint is compared for the 3-inch and 12-inch-wide M(T) specimens in Figures 6 and 7, respectively. The crack initiation and early growth behavior of the constrained and buckling specimens are compared for the 12-inch-wide M(T) specimens in Figures 8 and 9, respectively. In these two figures the fatigue precracked data are shown with solid symbols and the dat for specimens with EDM notches are show by the open symbols. The data indicates that the specimens that were not fatigue precracked required higher load to initiate crack growth and followed different load vs. crack extension paths. The load vs. crack extension results from the 24-inch and 40-inch-wide M(T) specimens are shown in Figures 10 and 11, respectively. #### **Tension Tests** Results from the tensile tests are presented in Figure 12. This figure shows the stress-strain results from the three tensile tests in each orientation along with a piecewise linear curve fit to the data. Tabulated values for the linear fit are shown in Figure 12. ### **Summary** Fracture and tensile tests were conducted on thin sheet specimens of 2024-T3 aluminum alloy material. Both middle crack tension M(T) and compact tension C(T) specimens were tested in the L-T orientation. Specimens with four widths (W= 3, 12, 24, and 40-inch) were tested for the middle crack tension specimens, and 6-inch-wide compact tension specimens were tested. The M(T) specimens were tested in constrained (no out of plane displacement) and a unconstrained conditions where the specimen was free to buckle in the out-of-plane direction. Results in the form of load vs. crack extension and stress-strain behavior were reported. Buckling was shown to reduce the failure load of M(T) specimens by up to 31% (40-inch-wide M(T) specimens). The notch tip sharpness did not affect the ultimate failure load for the M(T) specimens but the fatigue precracked specimens did have lower crack initiation loads, and different load-crack extension behavior than the specimens with EDM notches. Figure 1. Schematic of a compact tension specimen (W = specimen width). Figure 2. Schematic of a middle tension specimen (W = specimen width). Figure 3. Dimensions of tensile specimen used for static tests. Figure 4. Failure stress results for M(T) specimens of different widths. Figure 5. Applied load vs. crack extension results for the 6-inch-wide C(T) specimen. Figure 6. Applied load vs. crack extension results for the 3-inch-wide M(T) specimen. Figure 7. Applied load vs. crack extension results for LT orientation 12-inch-wide M(T) specimens with and without buckling constraint. Figure 8. Initial applied load vs. crack extension results for buckling 12-inch-wide M(T) specimens. Figure 9. Initial applied load vs. crack extension results for constrained 12-inch-wide M(T) specimens. Figure 10. Applied load against crack extension results for 24-inch-wide M(T) specimens with and without buckling constraint. Figure 11. Applied load against crack extension results for 40-inch-wide M(T) specimens with and without buckling constraint. Figure 12. Tensile stress vs. stain results for 0.04-inch-thick 2024-T3 aluminum alloy sheet. Table 1. Failure Loads for the C(T) LT Fracture Test Specimens (B = 0.04 in.) | Width | Crack Length, a | Failure Load | |--------|-----------------|--------------| | (inch) | (inch) | (lbs) | | 6.0 | 2.400 | 1067 | | 6.0 | 2.308* | 1102 | | 6.0 | 2.406 | 1079 | ^{*} Angled Pre-crack Table 2. Failure Stresses for the M(T) LT Fracture Test Specimens (B = 0.04 in.) | | , | T) LT
trained | M(T) LT
unconstrained | | | |-----------------|-------------------------|-------------------------|--------------------------|----------------------------|--| | Width (inch) | Failure Stress
(ksi) | Crack Length, 2a (inch) | Failure Stress
(ksi) | Crack Length, 2a
(inch) | | | 3 | 35.28 | 1.000 | 35.24 | 1.001 | | | 12(sharp notch) | 31.94 | 4.000* | 24.625 | 4.000* | | | 12(blunt notch) | 31.79 | 4.000* | - | - | | | 12 | 31.90 | 3.998 | 24.35 | 4.000 | | | 12 | 32.06 | 4.001 | 24.79 | 4.000 | | | 12 | 31.85 | 4.000 | - | - | | | 24 | 28.86 | 8.000 | 20.31 | 8.000 | | | 24 | 28.75 | 8.000 | 20.33 | 8.000 | | | 40 | 26.16 | 13.333 | 18.03 | 13.333 | | | 40 | 26.29 | 13.333 | 18.28 | 13.333 | | *EDM Notch Table 3. Load and Crack Extension Measurements for 6-inch-Wide C(T) LT Test Specimens. | | W=6 in.,
a = 2.400 in. | | W=6 in.,
a = 2.406 in. | | 6 in.,
308 in. | |-------|---------------------------|-------|---------------------------|-------|-------------------| | Load | Δa | Load | Δa | Load | Δa | | (lbs) | (inch) | (lbs) | (inch) | (lbs) | (inch) | | 502 | 0.001 | 498 | 0.002 | 498 | 0.004 | | 553 | 0.004 | 551 | 0.003 | 549 | 0.007 | | 599 | 0.007 | 598 | 0.005 | 602 | 0.009 | | 654 | 0.011 | 648 | 0.008 | 650 | 0.011 | | 700 | 0.017 | 699 | 0.015 | 698 | 0.014 | | 750 | 0.027 | 749 | 0.024 | 750 | 0.027 | | 799 | 0.039 | 800 | 0.039 | 800 | 0.035 | | 848 | 0.051 | 849 | 0.058 | 849 | 0.05 | | 901 | 0.065 | 900 | 0.075 | 897 | 0.058 | | 949 | 0.093 | 950 | 0.103 | 950 | 0.078 | | 999 | 0.123 | 998 | 0.134 | 999 | 0.097 | | 1031 | 0.163 | 1029 | 0.189 | 1032 | 0.126 | | 1052 | 0.201 | 1040 | 0.228 | 1059 | 0.16 | | 1067 | 0.233 | 1049 | 0.273 | 1076 | 0.193 | | 1060 | 0.278 | 1052 | 0.309 | 1085 | 0.23 | | 1059 | 0.331 | 1045 | 0.361 | 1097 | 0.27 | | 1054 | 0.381 | 1045 | 0.406 | 1102 | 0.334 | | 1051 | 0.421 | 1038 | 0.463 | 1089 | 0.382 | | 1036 | 0.493 | 1020 | 0.516 | 1094 | 0.452 | | | | 999 | 0.575 | 1075 | 0.522 | | | | 973 | 0.623 | 1048 | 0.597 | | | | 950 | 0.684 | 1020 | 0.661 | | | | 926 | 0.755 | 991 | 0.733 | | | | 893 | 0.823 | 957 | 0.834 | | | | 854 | 0.820 | 898 | 0.913 | | | | | | 852 | 0.998 | Table 4. Load and Crack Extension Measurements for 3-inch-Wide M(T) LT Test Specimens. | W=3 in., c
2a = 1.0 | | W=3 in., unconstrained $2a = 1.001$ in. | | | |------------------------|--------------|---|--------------|--| | Load
(lbs) | 2a
(inch) | Load
(lbs) | 2a
(inch) | | | 0 | 1.000 | 0 | 1.001 | | | 3375 | 1.007 | 3378 | 1.003 | | | 3971 | 1.032 | 3935 | 1.018 | | | 4121 | 1.066 | 4140 | 1.044 | | | 4193 | 1.128 | 4207 | 1.075 | | | 4234 | 1.190 | 4229 | 1.134 | | | 4160 | 1.337 | 4213 | 1.220 | | | 3900 | 1.567 | 4088 | 1.342 | | Table 5. Load and Crack Extension Measurements for 12-inch-Wide M(T) LT Test Specimens. | W=12 in., sharpened notch unconstrained $2a = 4.000 \text{ in.*}$ | | | W=12 in., sharpened notch constrained $2a = 4.000 \text{ in.}^*$ | | | |---|--------|--------|--|------------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 8.51 | 0.007 | 0.005 | 9.01 | 0.004 | 0.003 | | 9.07 | 0.026 | 0.021 | 9.52 | 0.008 | 0.006 | | 9.56 | 0.042 | 0.033 | 10.02 | 0.015 | 0.012 | | 10.05 | 0.060 | 0.053 | 10.51 | 0.022 | 0.015 | | 10.56 | 0.097 | 0.075 | 11.01 | 0.036 | 0.029 | | 11.05 | 0.129 | 0.118 | 11.50 | 0.041 | 0.037 | | 11.33 | 0.173 | 0.145 | 12.01 | 0.053 | 0.046 | | 11.51 | 0.205 | 0.193 | 12.51 | 0.073 | 0.062 | | 11.66 | 0.253 | 0.224 | 13.01 | 0.084 | 0.073 | | 11.74 | 0.279 | 0.254 | 13.51 | 0.107 | 0.104 | | 11.72 | 0.340 | 0.300 | 14.00 | 0.129 | 0.132 | | 11.82 | 0.382 | 0.358 | 14.50 | 0.161 | 0.166 | | 11.78 | 0.477 | 0.416 | 14.86 | 0.207 | 0.208 | | 11.69 | 0.569 | 0.508 | 15.00 | 0.238 | 0.237 | | 11.56 | 0.660 | 0.605 | 15.22 | 0.283 | 0.291 | | 11.31 | 0.719 | 0.686 | 15.29 | 0.337 | 0.335 | | 11.11 | 0.862 | 0.784 | 15.33 | 0.384 | 0.399 | | 10.79 | 0.915 | 0.859 | 15.28 | 0.434 | 0.449 | | 10.66 | 1.026 | 0.928 | 15.15 | 0.477 | 0.501 | | 10.42 | 1.211 | 1.054 | 15.09 | 0.570 | 0.601 | | 9.84 | 1.405 | 1.221 | 14.74 | 0.624 | 0.662 | | 9.34 | 1.645 | 1.369 | 14.56 | 0.709 | 0.731 | | 8.77 | 1.907 | 1.417 | 14.23 | 0.806 | 0.823 | | 8.12 | 2.370 | 1.588 | 13.99 | 0.882 | 0.901 | | 2.07 | 2.443 | 1.683 | 13.71 | 0.979 | 1.057 | | | | | 13.21 | 1.124 | 1.221 | | | | | 12.51 | 1.262 | 1.392 | | | | | 11.90 | 1.449 | 1.776 | *EDM notch length Table 6. Load and Crack Extension Measurements for 12-inch-Wide M(T) LT Test Specimens. | W=12 in., blunt notch constrained 2a = 4.000 in.* | | W=12 in., fatigue crack constrained $2a = 3.988$ in. | | | | |---|--------|--|--------|------------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 9.02 | 0.005 | 0.002 | 7.01 | 0.003 | 0.003 | | 9.51 | 0.010 | 0.003 | 7.49 | 0.010 | 0.005 | | 10.01 | 0.021 | 0.008 | 8.00 | 0.012 | 0.007 | | 10.52 | 0.025 | 0.014 | 8.51 | 0.012 | 0.008 | | 11.01 | 0.033 | 0.024 | 9.00 | 0.017 | 0.013 | | 11.51 | 0.049 | 0.024 | 9.51 | 0.024 | 0.021 | | 12.01 | 0.058 | 0.043 | 10.00 | 0.026 | 0.031 | | 12.51 | 0.075 | 0.057 | 10.49 | 0.038 | 0.036 | | 13.02 | 0.089 | 0.082 | 11.00 | 0.045 | 0.046 | | 13.52 | 0.105 | 0.099 | 11.49 | 0.056 | 0.055 | | 14.01 | 0.133 | 0.140 | 12.00 | 0.062 | 0.070 | | 14.52 | 0.165 | 0.179 | 12.50 | 0.082 | 0.081 | | 14.86 | 0.213 | 0.216 | 13.00 | 0.101 | 0.101 | | 15.08 | 0.271 | 0.275 | 13.51 | 0.112 | 0.119 | | 15.22 | 0.336 | 0.340 | 13.99 | 0.138 | 0.143 | | 15.26 | 0.400 | 0.396 | 14.50 | 0.190 | 0.129 | | 15.20 | 0.460 | 0.456 | 14.82 | 0.225 | 0.229 | | 15.10 | 0.584 | 0.620 | 15.09 | 0.273 | 0.271 | | 14.58 | 0.690 | 0.728 | 15.22 | 0.319 | 0.323 | | 14.23 | 0.789 | 0.836 | 15.31 | 0.369 | 0.372 | | 13.87 | 0.925 | 1.000 | 15.30 | 0.409 | 0.426 | | 13.33 | 1.019 | 1.080 | 15.31 | 0.478 | 0.474 | | | | | 15.16 | 0.550 | 0.573 | | | | | 14.91 | 0.618 | 0.638 | | | | | 14.72 | 0.682 | 0.703 | | | | | 14.50 | 0.761 | 0.776 | | | | | 14.23 | 0.982 | 0.945 | | | | | 13.43 | 1.040 | 1.035 | | | | | 13.17 | 1.161 | 1.202 | | | | | 12.56 | 1.315 | 1.300 | | | | | 12.12 | 1.605 | 1.378 | *EDM notch length Table 7. Load and Crack Extension Measurements for 12-inch-Wide M(T) LT Test Specimens. | W=12 in., constrained $2a = 4.001$ in. | | | W=12 in., constrained $2a = 4.000$ in. | | | |--|--------|--------|--|--------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 7.00 | 0.003 | 0.004 | 8.00 | 0.007 | 0.003 | | 7.52 | 0.006 | 0.008 | 8.51 | 0.012 | 0.011 | | 7.93 | 0.007 | 0.009 | 9.00 | 0.014 | 0.011 | | 8.47 | 0.010 | 0.013 | 9.55 | 0.016 | 0.014 | | 8.95 | 0.015 | 0.015 | 10.01 | 0.021 | 0.020 | | 9.48 | 0.023 | 0.022 | 10.51 | 0.034 | 0.037 | | 10.00 | 0.028 | 0.025 | 11.00 | 0.041 | 0.047 | | 10.50 | 0.036 | 0.033 | 11.50 | 0.046 | 0.061 | | 11.00 | 0.042 | 0.042 | 12.00 | 0.066 | 0.073 | | 11.49 | 0.055 | 0.052 | 12.50 | 0.080 | 0.084 | | 11.99 | 0.063 | 0.059 | 12.99 | 0.096 | 0.097 | | 12.51 | 0.079 | 0.071 | 13.51 | 0.113 | 0.118 | | 13.01 | 0.096 | 0.094 | 14.00 | 0.139 | 0.145 | | 13.52 | 0.118 | 0.115 | 14.49 | 0.172 | 0.175 | | 14.02 | 0.142 | 0.136 | 14.79 | 0.212 | 0.218 | | 14.51 | 0.177 | 0.170 | 15.00 | 0.254 | 0.260 | | 14.90 | 0.227 | 0.214 | 15.15 | 0.303 | 0.296 | | 15.18 | 0.268 | 0.255 | 15.26 | 0.351 | 0.354 | | 15.28 | 0.317 | 0.294 | 15.29 | 0.460 | 0.408 | | 15.36 | 0.360 | 0.345 | 15.13 | 0.531 | 0.539 | | 15.39 | 0.421 | 0.389 | 14.83 | 0.612 | 0.606 | | 15.29 | 0.474 | 0.449 | 14.66 | 0.670 | 0.706 | | 15.13 | 0.532 | 0.532 | 14.41 | 0.765 | 0.769 | | 14.94 | 0.612 | 0.617 | 14.06 | 0.859 | 0.901 | | 14.73 | 0.694 | 0.665 | 13.70 | 0.955 | 1.041 | | 14.46 | 0.777 | 0.783 | 13.21 | 1.080 | 1.110 | | 14.14 | 0.844 | 0.832 | 12.81 | 1.251 | 1.353 | | 13.85 | 1.084 | 0.990 | 12.06 | 1.308 | 1.518 | | 13.08 | 1.175 | 1.131 | 11.48 | 1.467 | 1.551 | | 12.62 | 1.334 | 1.289 | 11.14 | 1.679 | 1.918 | | 11.23 | 1.630 | 1.578 | | | | | 10.78 | 2.090 | 1.628 | | | | Table 8. Load and Crack Extension Measurements for 12-inch-Wide M(T) LT Test Specimens. | W= | W=12 in., unconstrained $2a = 4.004$ in. | | | W=12 in., unconstrained $2a = 4.004$ in. | | | |--------|--|--------|--------|--|--------|--| | Load | Δa | Δa | Load | Δa | Δa | | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | | 6.52 | 0.000 | 0.004 | 7.01 | 0.008 | 0.004 | | | 7.08 | 0.005 | 0.005 | 7.53 | 0.013 | 0.009 | | | 7.57 | 0.013 | 0.014 | 7.99 | 0.019 | 0.018 | | | 8.07 | 0.023 | 0.021 | 8.52 | 0.032 | 0.023 | | | 8.58 | 0.034 | 0.042 | 9.00 | 0.041 | 0.041 | | | 9.07 | 0.054 | 0.055 | 9.51 | 0.059 | 0.052 | | | 9.56 | 0.070 | 0.067 | 10.00 | 0.071 | 0.067 | | | 10.07 | 0.087 | 0.082 | 10.51 | 0.098 | 0.092 | | | 10.54 | 0.117 | 0.113 | 10.91 | 0.125 | 0.118 | | | 11.05 | 0.155 | 0.153 | 11.27 | 0.178 | 0.157 | | | 11.38 | 0.208 | 0.204 | 11.60 | 0.209 | 0.2 | | | 11.56 | 0.269 | 0.251 | 11.78 | 0.262 | 0.336 | | | 11.66 | 0.321 | 0.320 | 11.88 | 0.308 | 0.292 | | | 11.68 | 0.360 | 0.334 | 11.90 | 0.362 | 0.332 | | | 11.69 | 0.454 | 0.436 | 11.90 | 0.411 | 0.404 | | | 11.60 | 0.520 | 0.506 | 11.88 | 0.511 | 0.482 | | | 11.53 | 0.590 | 0.590 | 11.75 | 0.585 | 0.562 | | | 11.39 | 0.701 | 0.701 | 11.59 | 0.657 | 0.613 | | | 11.19 | 0.767 | 0.767 | 11.50 | 0.712 | 0.693 | | | 10.98 | 0.810 | 0.810 | 11.32 | 0.835 | 0.761 | | | 10.95 | 0.944 | 0.944 | 11.05 | 0.934 | 0.859 | | | 10.55 | 1.013 | 1.013 | 10.08 | 1.05 | 0.938 | | | 10.21 | 1.177 | 1.177 | 10.53 | Not Visible | 1.057 | | | 9.93 | 1.203 | 1.203 | 10.11 | | 1.147 | | | 9.60 | 1.340 | 1.340 | 9.79 | | 1.333 | | | 9.19 | 1.587 | 1.587 | 8.91 | | 1.417 | | | | | | 8.05 | | 1.528 | | | | | | 8.10 | | 1.627 | | | | | | | | | | Table 9. Load and Crack Extension Measurements for 24-inch-Wide M(T) LT Test Specimens. | W=24 in., constrained
2a =7.998 in. | | | W=24 in., constrained $2a = 8.000$ in. | | | |--|--------|------------|--|--------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 9.62 | 0.004 | 0.004 | 7.38 | 0.001 | 0.000 | | 14.62 | 0.037 | 0.032 | 9.88 | 0.002 | 0.002 | | 17.12 | 0.064 | 0.066 | 12.38 | 0.005 | 0.011 | | 19.62 | 0.106 | 0.100 | 14.88 | 0.030 | 0.027 | | 22.12 | 0.158 | 0.159 | 17.38 | 0.069 | 0.064 | | 23.66 | 0.219 | 0.235 | 19.88 | 0.111 | 0.104 | | 24.76 | 0.292 | 0.286 | 22.36 | 0.173 | 0.183 | | 25.52 | 0.340 | 0.342 | 23.94 | 0.238 | 0.249 | | 26.02 | 0.379 | 0.393 | 24.96 | 0.311 | 0.325 | | 26.44 | 0.462 | 0.462 | 25.66 | 0.377 | 0.398 | | 26.94 | 0.540 | 0.537 | 26.26 | 0.451 | 0.482 | | 27.24 | 0.625 | 0.624 | 26.58 | 0.539 | 0.536 | | 27.56 | 0.745 | 0.775 | 27.04 | 0.636 | 0.651 | | 27.64 | 0.894 | 0.957 | 27.44 | 0.777 | 0.790 | | 27.72 | 1.048 | 1.135 | 27.60 | 0.905 | 0.878 | | 27.50 | 1.182 | 1.270 | 27.58 | 1.051 | 1.068 | | 27.24 | 1.373 | 1.554 | 27.26 | 1.255 | 1.264 | | 26.64 | 1.845 | 1.992 | 26.96 | 1.560 | 1.547 | | 25.08 | 1.986 | 2.160 | 26.96 | 1.684 | 1.776 | | | | | 25.70 | 2.273 | 2.212 | | | | | 24.20 | 2.436 | 2.544 | | | | | 23.08 | 3.092 | 2.773 | Table 10. Load and Crack Extension Measurements for 24-inch-Wide M(T) LT Test Specimens. | W=24 in., unconstrained $2a = 8.022$ in. | | | W=24 in., unconstrained $2a = 7.999$ in. | | | |--|--------|--------|--|--------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 7.60 | 0.003 | 0.003 | 7.50 | 0.003 | 0.002 | | 10.12 | 0.013 | 0.016 | 10.00 | 0.014 | 0.017 | | 12.62 | 0.043 | 0.040 | 12.52 | 0.053 | 0.053 | | 15.10 | 0.101 | 0.106 | 15.02 | 0.105 | 0.108 | | 16.40 | 0.154 | 0.158 | 16.60 | 0.176 | 0.173 | | 17.32 | 0.208 | 0.218 | 17.52 | 0.230 | 0.237 | | 17.86 | 0.273 | 0.266 | 18.00 | 0.304 | 0.291 | | 18.36 | 0.349 | 0.344 | 18.64 | 0.384 | 0.400 | | 18.84 | 0.428 | 0.428 | 18.90 | 0.457 | 0.451 | | 19.08 | 0.478 | 0.488 | 19.18 | 0.550 | 0.555 | | 19.30 | 0.577 | 0.575 | 19.38 | 0.654 | 0.656 | | 19.42 | 0.688 | 0.651 | 19.50 | 0.781 | 0.785 | | 19.50 | 0.715 | 0.712 | 19.52 | 0.958 | 1.017 | | 19.46 | 0.846 | 0.801 | 19.40 | 1.069 | 1.079 | | 19.46 | 0.874 | 0.856 | 19.34 | 1.208 | 1.313 | | 19.48 | 1.041 | 1.003 | 19.02 | 1.270 | 1.402 | | 19.36 | 1.086 | 1.054 | 18.94 | 1.423 | 1.528 | | 19.30 | 1.232 | 1.163 | 18.72 | 1.630 | 1.723 | | 19.10 | 1.352 | 1.321 | 18.26 | 1.676 | 1.764 | | 18.90 | 1.500 | 1.549 | 18.22 | 1.868 | 1.936 | | 18.60 | 1.730 | 1.656 | 17.82 | 2.123 | 2.164 | | 18.22 | 1.965 | 1.857 | 17.38 | 2.449 | 2.432 | | 17.30 | 2.199 | 2.093 | 16.58 | 2.671 | 2.754 | | 17.28 | 2.253 | 2.254 | 16.00 | 3.014 | 3.177 | | 16.98 | 2.350 | 2.321 | 15.02 | 3.760 | 3.203 | | 16.28 | 2.572 | 2.544 | | | | | 16.24 | 2.621 | 2.573 | | | | | 16.10 | 2.902 | 2.621 | | | | | 15.78 | 3.231 | 2.938 | | | | | 14.88 | 3.617 | 3.551 | | | | | 13.50 | 3.658 | 3.575 | | | | | 13.58 | 4.094 | 3.604 | | | | Table 11. Load and Crack Extension Measurements for 40-inch-Wide M(T) LT Test Specimens. | 7 | W=40 in., constrained 2a=13.334 in. | | W=40 in., constrained $2a = 13.334$ in. | | | |--------|-------------------------------------|--------|---|--------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 7.20 | 0.001 | 0.002 | 9.54 | 0.003 | 0.004 | | 9.68 | 0.004 | 0.004 | 12.04 | 0.007 | 0.008 | | 12.18 | 0.006 | 0.006 | 14.56 | 0.018 | 0.017 | | 14.72 | 0.012 | 0.010 | 17.06 | 0.029 | 0.024 | | 17.18 | 0.026 | 0.023 | 19.52 | 0.043 | 0.042 | | 19.66 | 0.044 | 0.038 | 22.02 | 0.061 | 0.063 | | 22.18 | 0.071 | 0.067 | 24.56 | 0.091 | 0.093 | | 24.68 | 0.096 | 0.095 | 27.04 | 0.122 | 0.126 | | 27.18 | 0.139 | 0.136 | 29.58 | 0.177 | 0.177 | | 29.68 | 0.186 | 0.192 | 32.06 | 0.244 | 0.247 | | 31.40 | 0.262 | 0.249 | 34.56 | 0.360 | 0.356 | | 32.90 | 0.314 | 0.294 | 35.82 | 0.449 | 0.445 | | 34.20 | 0.380 | 0.377 | 37.14 | 0.550 | 0.525 | | 34.70 | 0.432 | 0.380 | 38.32 | 0.667 | 0.660 | | 35.52 | 0.497 | 0.446 | 39.18 | 0.761 | 0.738 | | 36.42 | 0.562 | 0.530 | 39.86 | 0.894 | 0.849 | | 37.22 | 0.628 | 0.614 | 40.56 | 1.033 | 0.986 | | 37.80 | 0.694 | 0.671 | 41.00 | 1.173 | 1.115 | | 38.38 | 0.777 | 0.760 | 41.44 | 1.328 | 1.253 | | 38.90 | 0.861 | 0.821 | 41.60 | 1.453 | 1.398 | | 39.66 | 0.935 | 0.909 | 41.98 | 1.638 | 1.587 | | 40.24 | 1.106 | 1.026 | 41.98 | 1.757 | 1.749 | | 40.66 | 1.229 | 1.138 | 42.00 | 1.956 | 1.866 | | 41.10 | 1.378 | 1.276 | 42.06 | 2.134 | 2.073 | | 41.42 | 1.463 | 1.393 | 41.98 | 2.382 | 2.245 | | 41.64 | 1.603 | 1.475 | 41.76 | 2.597 | 2.393 | | 41.82 | 1.713 | 1.567 | 41.48 | 2.819 | 2.578 | | 41.86 | 1.825 | 1.638 | 41.22 | 3.052 | 2.809 | | 41.86 | 2.009 | 1.910 | 40.80 | 3.255 | 3.226 | | 41.68 | 2.082 | 1.973 | 39.96 | 3.522 | 3.609 | | 41.68 | 2.217 | 2.140 | 39.79 | 3.953 | 3.844 | | 41.64 | 2.357 | 2.293 | 38.26 | 4.728 | 4.232 | | 41.58 | 2.697 | 2.453 | | | | | 41.08 | 2.862 | 2.648 | | | | | 40.80 | 3.140 | 2.874 | | | | | 40.36 | 3.268 | 2.935 | | | | | 40.16 | 3.538 | 3.438 | | | | | 39.06 | 3.837 | 3.616 | | | | | 38.48 | 4.104 | 3.787 | | | | Table 12. Load and Crack Extension Measurements for 40-inch-Wide M(T) LT Test Specimens. | W=40 in., unconstrained 2a=13.333 in. | | W=40 in., unconstrained 2a=13.333 in. | | | | |---------------------------------------|--------|---------------------------------------|--------|--------|--------| | Load | Δa | Δa | Load | Δa | Δa | | (kips) | (inch) | (inch) | (kips) | (inch) | (inch) | | 10.02 | 0.002 | 0.002 | 7.18 | 0.000 | 0.001 | | 12.54 | 0.010 | 0.014 | 9.68 | 0.003 | 0.004 | | 15.02 | 0.030 | 0.032 | 12.20 | 0.009 | 0.019 | | 17.52 | 0.068 | 0.067 | 14.68 | 0.030 | 0.041 | | 20.02 | 0.115 | 0.119 | 17.20 | 0.067 | 0.064 | | 22.52 | 0.198 | 0.199 | 19.68 | 0.110 | 0.111 | | 23.92 | 0.267 | 0.262 | 22.16 | 0.177 | 0.184 | | 25.02 | 0.336 | 0.332 | 23.86 | 0.254 | 0.250 | | 25.86 | 0.412 | 0.426 | 25.10 | 0.330 | 0.326 | | 26.48 | 0.480 | 0.487 | 26.36 | 0.453 | 0.445 | | 26.96 | 0.561 | 0.582 | 27.10 | 0.548 | 0.556 | | 27.38 | 0.648 | 0.661 | 27.60 | 0.620 | 0.627 | | 27.74 | 0.729 | 0.795 | 27.90 | 0.702 | 0.678 | | 28.00 | 0.840 | 0.841 | 28.20 | 0.762 | 0.767 | | 28.22 | 0.925 | 0.908 | 28.44 | 0.865 | 0.869 | | 28.44 | 1.091 | 1.115 | 28.74 | 0.969 | 0.971 | | 28.72 | 1.203 | 1.240 | 28.96 | 1.055 | 1.101 | | 28.76 | 1.288 | 1.356 | 29.14 | 1.165 | 1.187 | | 28.78 | 1.352 | 1.483 | 29.18 | 1.295 | 1.352 | | 28.84 | 1.731 | 1.765 | 29.14 | 1.421 | 1.438 | | 28.80 | 1.885 | 1.910 | 29.24 | 1.576 | 1.576 | | 28.62 | 2.009 | 2.174 | 29.20 | 1.668 | 1.714 | | 28.44 | 2.114 | 2.203 | 29.10 | 1.759 | 1.781 | | 28.40 | 2.179 | 2.225 | 29.12 | 1.900 | 1.931 | | 28.42 | 2.366 | 2.408 | 29.04 | 2.088 | 2.132 | | 28.16 | 2.606 | 2.566 | 28.94 | 2.247 | 2.332 | | 27.88 | 2.639 | 2.810 | 28.72 | 2.471 | 2.391 | | 27.74 | 2.906 | 3.035 | 28.54 | 2.507 | 2.595 | | 27.34 | 3.123 | 3.312 | 28.42 | 2.641 | 2.642 | | 26.98 | 3.429 | 3.632 | 28.32 | 2.886 | 2.791 | | 26.40 | 3.683 | 3.685 | 28.06 | 3.107 | 2.823 | | 26.08 | 3.732 | 4.170 | 27.58 | 3.146 | 3.266 | | 25.36 | 4.402 | 4.184 | 27.42 | 3.426 | 3.266 | | 24.86 | 4.459 | 5.055 | 27.26 | 3.438 | 3.798 | | 23.72 | 4.482 | 5.507 | 26.72 | 3.746 | 4.079 | | 23.76 | 4.546 | 5.117 | 26.12 | 4.184 | 4.113 | | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | |--|---|---|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | ` 'I | | 3. REPORT TYPE AND Contractor Repor | | | | | 4. TITLE AND SUBTITLE Influence of Crack-Tip Configurations on the Fracture Response of 0.04-Inch Thick 2024-T3 Aluminum Alloy Sheet | | | 5. FUNDING NUMBERS C NAS1-96014 WU 706-61-11-03 | | | | 6. AUTHOR(S) William M. Johnston | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Analytical Services and Materials Inc. 107 Research Drive Hampton, VA 23666 | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | RING/MONITORING
REPORT NUMBER | | | National Aeronautics and Space Administration
Langley Research Center
Hampton, VA 23681-2199 | | | NASA/CR-2002-211442 | | | | 11. SUPPLEMENTARY NOTES Langley Technical Monitor: | James C. Newman | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | | Unclassified—Unlimited Subject Category 27 Distribution: Nonstandard Availability: NASA CASI (301) 621-0390 | | | | | | | determine the effects of spec
of cracked thin sheet (0.04 in
with three notch tip configur
charge machined (EDM) not
cussed and the experimenta
response are reported. | re conducted on Middle-cracemen type, specimen width, rench thick) 2024-T3 aluminum rations: (1) a fatigue pre-cracetch. and (3) a EDM notch shal results for failure stress, | notch tip sharpness a
m alloy material. A s
eked notch, (2) a 0.0
narpened with a razo | and buckling
series of M(1
10-inch-diar
or blade. The
ension and t | g on the fracture behavior T) specimens were tested meter wire electrical disectest procedures are disthe material stress-strain | | | 14. SUBJECTTERMS Fracture Tests, Compact Tension, Center Crack Tension, Middle Tension Crack Extension, Crack-Tip Configurations | | | 2024-T3, | 5. NUMBER OF PAGES
24 | | | | | | | 6. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIF
OF ABSTRACT
Unclassified | FICATION 20 | D. LIMITATION OF ABSTRACT UL | |